STEREO SECCHI COR1 Science 17-Feb-2007 "B" daily minimum pixel O. C. St. Cyr Heliophysics Science Division – Code 670 NASA-Goddard Space Flight Center (Chris.StCyr@nasa.gov; 301-286-2575) #### **Outline** - Some historical notes about internallyocculted coronagraphs - Science objectives for COR1 - A new use for synoptic maps? #### **Bernard Lyot** b. 1897 Parisd. 1952 Cairo - Noted that serious attempts to reveal the corona outside eclipse began in 1878 - Showed that <u>diffraction</u> from the edge of the objective lens was the primary source of stray light (*Lyot stop*) - Other stray light sources identified as <u>scattering</u>: bulk inhomogeneities; surface flaws; dust on surfaces; and surface reflections off objective front/rear (*Lyot spot*) - Produced working coronagraph at Pic du Midi during the 1930's #### **COR1 Optical System Overview** • All refractive design in an axial package - Three cascaded imaging systems: - Objective lens forms a solar/coronal image at the occulter - Field lens images the front aperture onto the Lyot Stop - Pair of doublets relays the coronal image onto the CCD - Seven spherical lenses, Rad Hard materials - (1 singlet, 3 cemented doublets) - 1.2 meters long # MLSO Groundbased White-Light Coronagraph (Internally-occulted) # Green-Line (FeXIV) Coronagraph (Reflecting, Internally-occulted) PICO (Pic Du Midi Coronagraph) SOHO LASCO C1 MICA (Mirror Coronagraph for Argentina) #### **Outline** - Some historical notes about internallyocculted coronagraphs - Science objectives for COR1 - A new use for synoptic maps? #### V 2 R_{\odot} : 1980 FEBRUAR CORONAL ACTIVITY BELOW 2 R_{\odot} : 1980 FEBRUAR CORONAL ACTIVITY BELOW ND A. I. POLAND #### R. R. FISHER AND A. I. POLAND R. R. FISHER AT for Atmospheric Research, 2 High Additional Content Re Received 1980 October 17; accepted 1980 December 29; Received 1980 October 17: accepted 1980 December 29; TRACT ABSTRACT s of an eruptivin phisopercompresemant rainstends ervations of an eruptivin phisopercompresemant rainstends ervation: cal changes obstreved blelow on the classification of the change of the control o ipse on 1980/d/ibidual-tithe Conte980 Webrushy Idial solar eclipse on 1980/p#ibidual-tithe Conte980 Webrushy Idial solar eclipse ity) was obstanicdorof(anvoituachefeticoréaspérolestron density) was obstaniedorof(anvoituachefeticoréaspérolestron density) rominence resite below Rt. And the displication is supposed with a prominence risite below Rt. And the displication research with a prominence risite below Rt. And the displication research rtely 2 hr, thought linendo maskital beca of ith Afterapproximately 2 hr, thought linendo maskital beca of ith Afterapproximately 2 hr, thought linendo maskital because it is a fine after a proximately 2 hr, thought linendo maskital because it is a fine after a fine er in the central aparties france transferat with observed later in the central aparties frankeins with observed later m scattering KFberspendoten herougerität waschödikm of electron scattering KFberspendoten herougerität waschödikm of electron 0^{+15} g (equivalent det hiterpasse sich ender ondes) e GFbese was 2×10^{-115} g (equivalent det hiterpasse sich ender ondes eine variable det ondes eine variable ender ender eine variable ender ender eine variable ender ender eine variable ender ender ender ender eine variable ender transients some in the location in the location is a state of the location of the location in the location of the location is a state of the location l ch may explainsulantalheation Spetulations are presented which may explainsulate fatheation Spetulations on presented wh figuration. the triggering of the motion of the magnetic configuration. the triggering of the motion of the magnetic con ## Understanding the Origin of CMEs **COR1 Primary Science Goal:** There are four parameters that are critical to understanding the origins of CMEs and the forces acting on them. But these are difficult to measure above 2 R_S (depicted by white circle). - initial acceleration - non-radial motions - •transverse (latitudinal) expansion - initial radial expansion 1998-06-02 SOHO EIT (195A) and LASCO C2 (Plunkett et al, 2000) CStCyr—SECCHI Paris-Mar 2007--#9 #### 15-Jan to 18-Feb-2007 | | COR1-A | COR1-B | |----------------------|--------|-----------| | Observing [Days] | 31 | 35 | | Data Gaps [Days] | 4 | 0 | | Average [Images/Day] | 67 | 62 | | Cadence [min] | 21.5 | 23.2 | | CMEs Detected | 27 | 24 | | Questionable CMEs | 6 | 9 | | Stars Detected | 1 | 7 | | Debris Sightings | 1 | 2 | #### **Outline** - Some historical notes about internallyocculted coronagraphs - Science objectives for COR1 - A new use for synoptic maps? Table 2: Predictions of the Magnitude and Timing of Solar Cycle 24 | Author | | Predicted maximum | | | Based on | | |-----------------------|------|-------------------|-----------|--------------|--|--| | | | R_z Date | | | | | | Horstman | 2005 | 185 | 2010-2011 | С | A projection of a single 11-year cycle based
upon the last 5 historic cycles (Johnson SFC | | | Tsirulnik, et al. | 1997 | 180 | 2014 | \mathbf{s} | Modified global minimum analysis | | | Dikpati, et al. | 2006 | 155-180 | _ | В | Modified flux-transport dynamo model cali-
brated with historical run of sunspot area | | | Podladchikova, et al. | 2006 | 152-197 | _ | P | Integral of sunspot number used as precurso | | | Hathaway & Wilson | 2006 | 160 ± 25 | _ | P | Analysis of aa index | | | Pesnell | 2006 | 160 ± 54 | 2010.6 | $^{\rm C}$ | Cycle $n + 1 = \text{Cycle } n - 1$ | | | Maris and Oncica | 1006 | 145 | 12/2009 | N | Neural network forecast | | | Hathaway, et al. | 2004 | 145 | 2010 | В | Assumes that a fast meridional circulatio
speed during cycle 22 would lead to a stron
solar cycle 24 | | | Gholipour, et al. | 2005 | 145 | 2011-2012 | \mathbf{s} | Spectral analysis and neurofuzzy modeling. | | | Kennewell & Patterson | 2006 | 134 ± 50 | 2011.7 | С | Based on the average of the last 8 solar cycle
(Cycles 15 to 23, verified) | | | Kim, et al. | 2004 | 122 ± 6 | 11/2010 | \mathbf{c} | Statistical analysis of cycle parameters | | | Pesnell | 2006 | 120 ± 45 | 2010.0 | $^{\rm C}$ | Cycle $n + 1 = \text{Cycle } n$ | | | Pesnell | 2006 | 115 ± 40 | 2011.3 | $^{\rm C}$ | Cycle $n + 1 = \bar{n}$ | | | Prochasta | 2006 | 114 ± 43 | _ | С | Climatology of sunspot number (appears t
be the mean of cycles 1–23.) | | | Tlatov | 2006 | 114 ± 7 | _ | P | Weighted average of 4 predictions | | | Sello | 2003 | 115 ± 21 | 2011 | \mathbf{s} | Nonlinear prediction method | | | Euler and Smith | 2006 | 110_{-49}^{196} | 2/2011 | $^{\rm C}$ | Modified McNish-Lincoln model (MSAFE) | | | Lantos | 2006 | 108 ± 38 | 2001 | С | Skewness of previous cycles separated in
even/odd cycles | | | Kane | 1999 | 105 ± 9 | 2010-2011 | s | Extrapolation of dominant spectral components found by MEM | | | Wang, et al. | 2002 | 83.2 - 119.4 | 3/2012 | $^{\rm C}$ | Statistical characteristics of solar cycles. | | | Sello | 2003 | 96 ± 25 | 4/2011 | P | Precursor method | | | Roth | 2006 | 91.9 ± 27.9 | 1/2011 | S | Auotregressive-moving average process (appears to be a linear prediction method) | | | Duhau | 2003 | 87.5 ± 23.5 | _ | S | Non-linear coupling function between sunsponding and an minima modulations found a wavelet analysis. | | | Baranovski | 2006 | 80 ± 21 | 2012 | s | Mathematical theory of nonlinear dynamic
Predicts a long cycle lasting 12 years. | | | Schatten | 2005 | 80 ± 30 | 2012 | Р | Sun's polar field serves as a predictor of sola
activity on the basis of dynamo physics. | | | Svalgaard, et al. | 2005 | 75 ± 8 | _ | P | Polar magnetic field strength at solar minin | | | Kontor | 2006 | 70 ± 17.5 | 12/2012 | \mathbf{s} | Statistical gaussian-based extrapolation | | | Badalyan, et al. | 2001 | < 50 | 2010-2011 | C | Statistics of the λ5303 Å coronal line | | | Maris, et al. | 2004 | low | _ | С | Observations of flare energy release during the
descending phase of cycle 23 (empirical) | | | Clilverd, et al. | 2004 | weak cycle | _ | С | Variation of the atmospheric cosmogenic r-
diocarbon. | | ## Solar Cycle 24 Predictions #### **Solar Maximum** Total Eclipse of 16 February 1980 Palem, India #### **Solar Minimum** SOHO LASCO C2 02-Feb-1996 #### MLSO MK3 pB West Limb Synoptic Maps (1980-1999) R=1.25 R_{Sun} N90° Equator S90° **R=1.75** R_{Sun} #### MLSO MK3 pB West Limb Synoptic Maps (1980-1999) **R=1.75 R**_{Sun} 27-day Average2800 MHz Adjusted Flux MLSO MK3 (pB) **R=2.0** R_{Sun} SMM C/P (B) R=2.0 R_{Sun} **Equator** SOHO LASCO C2 (B) R=2.5 R_{Sun} #### Conclusions 17-Feb-2007 "pB" daily minimum pixel - New data sources with constantly-changing vantage points! - More than 25 CMEs already detected by both COR1-A and -B ### **BACK-UP**